

REVISTA INCLUSIONES M.R. REVISTA DE HUMANIDADES VCIENCIAS SOCIALES

CUERPO DIRECTIVO

Director Dr. Juan Guillermo Mansilla Sepúlveda Universidad Católica de Temuco, Chile

Editor OBU - CHILE

Editor Científico Dr. Luiz Alberto David Araujo Pontificia Universidade Católica de Sao Paulo, Brasil

Editor Europa del Este Dr. Aleksandar Ivanov Katrandzhiev Universidad Suroeste "Neofit Rilski", Bulgaria

Cuerpo Asistente

Traductora: Inglés Lic. Pauline Corthorn Escudero Editorial Cuadernos de Sofía, Chile

Portada Lic. Graciela Pantigoso de Los Santos Editorial Cuadernos de Sofía, Chile

COMITÉ EDITORIAL

Dra. Carolina Aroca Toloza Universidad de Chile, Chile

Dr. Jaime Bassa Mercado Universidad de Valparaíso, Chile

Dra. Heloísa Bellotto Universidad de Sao Paulo, Brasil

Dra. Nidia Burgos Universidad Nacional del Sur, Argentina

Mg. María Eugenia Campos Universidad Nacional Autónoma de México, México

Dr. Francisco José Francisco Carrera *Universidad de Valladolid, España*

Mg. Keri González Universidad Autónoma de la Ciudad de México, México

Dr. Pablo Guadarrama González Universidad Central de Las Villas, Cuba

CUADERNOS DE SOFÍA EDITORIAL

Mg. Amelia Herrera Lavanchy Universidad de La Serena, Chile

Mg. Cecilia Jofré Muñoz Universidad San Sebastián, Chile

Mg. Mario Lagomarsino Montoya Universidad Adventista de Chile, Chile

Dr. Claudio Llanos Reyes Pontificia Universidad Católica de Valparaíso, Chile

Dr. Werner Mackenbach Universidad de Potsdam, Alemania Universidad de Costa Rica, Costa Rica

Mg. Rocío del Pilar Martínez Marín Universidad de Santander, Colombia

Ph. D. Natalia Milanesio Universidad de Houston, Estados Unidos

Dra. Patricia Virginia Moggia Münchmeyer Pontificia Universidad Católica de Valparaíso, Chile

Ph. D. Maritza Montero *Universidad Central de Venezuela, Venezuela*

Dra. Eleonora Pencheva Universidad Suroeste Neofit Rilski, Bulgaria

Dra. Rosa María Regueiro Ferreira Universidad de La Coruña, España

Mg. David Ruete Zúñiga Universidad Nacional Andrés Bello, Chile

Dr. Andrés Saavedra Barahona Universidad San Clemente de Ojrid de Sofía, Bulgaria

Dr. Efraín Sánchez Cabra Academia Colombiana de Historia, Colombia

Dra. Mirka Seitz Universidad del Salvador, Argentina

Ph. D. Stefan Todorov Kapralov South West University, Bulgaria

REVISTA INCLUSIONES M.R. REVISTA DE HUMANIDADES

Y CIENCIAS SOCIALES

COMITÉ CIENTÍFICO INTERNACIONAL

Comité Científico Internacional de Honor

Dr. Adolfo A. Abadía Universidad ICESI, Colombia

Dr. Carlos Antonio Aguirre Rojas Universidad Nacional Autónoma de México, México

Dr. Martino Contu Universidad de Sassari, Italia

Dr. Luiz Alberto David Araujo Pontificia Universidad Católica de Sao Paulo, Brasil

Dra. Patricia Brogna Universidad Nacional Autónoma de México, México

Dr. Horacio Capel Sáez Universidad de Barcelona, España

Dr. Javier Carreón Guillén Universidad Nacional Autónoma de México, México

Dr. Lancelot Cowie Universidad West Indies, Trinidad y Tobago

Dra. Isabel Cruz Ovalle de Amenabar Universidad de Los Andes, Chile

Dr. Rodolfo Cruz Vadillo Universidad Popular Autónoma del Estado de Puebla, México

Dr. Adolfo Omar Cueto Universidad Nacional de Cuyo, Argentina

Dr. Miguel Ángel de Marco Universidad de Buenos Aires, Argentina

Dra. Emma de Ramón Acevedo *Universidad de Chile, Chile*

Dr. Gerardo Echeita Sarrionandia Universidad Autónoma de Madrid, España

Dr. Antonio Hermosa Andújar *Universidad de Sevilla, España*

Dra. Patricia Galeana Universidad Nacional Autónoma de México, México

CUADERNOS DE SOFÍA EDITORIAL

Dra. Manuela Garau Centro Studi Sea, Italia

Dr. Carlo Ginzburg Ginzburg Scuola Normale Superiore de Pisa, Italia Universidad de California Los Ángeles, Estados Unidos

Dr. Francisco Luis Girardo Gutiérrez Instituto Tecnológico Metropolitano, Colombia

José Manuel González Freire Universidad de Colima, México

Dra. Antonia Heredia Herrera Universidad Internacional de Andalucía, España

Dr. Eduardo Gomes Onofre Universidade Estadual da Paraíba, Brasil

Dr. Miguel León-Portilla Universidad Nacional Autónoma de México, México

Dr. Miguel Ángel Mateo Saura Instituto de Estudios Albacetenses "Don Juan Manuel", España

Dr. Carlos Tulio da Silva Medeiros Diálogos em MERCOSUR, Brasil

+ Dr. Álvaro Márquez-Fernández Universidad del Zulia, Venezuela

Dr. Oscar Ortega Arango Universidad Autónoma de Yucatán, México

Dr. Antonio-Carlos Pereira Menaut Universidad Santiago de Compostela, España

Dr. José Sergio Puig Espinosa Dilemas Contemporáneos, México

Dra. Francesca Randazzo Universidad Nacional Autónoma de Honduras, Honduras

Dra. Yolando Ricardo Universidad de La Habana, Cuba

Dr. Manuel Alves da Rocha Universidade Católica de Angola Angola

Mg. Arnaldo Rodríguez Espinoza Universidad Estatal a Distancia, Costa Rica

REVISTA INCLUSIONES M.R. REVISTA DE HUMANIDADES VICIENCIAS SOCIAL ES

Dr. Miguel Rojas Mix Coordinador la Cumbre de Rectores Universidades Estatales América Latina y el Caribe

Dr. Luis Alberto Romero CONICET / Universidad de Buenos Aires, Argentina

Dra. Maura de la Caridad Salabarría Roig Dilemas Contemporáneos, México

Dr. Adalberto Santana Hernández Universidad Nacional Autónoma de México, México

Dr. Juan Antonio Seda Universidad de Buenos Aires, Argentina

Dr. Saulo Cesar Paulino e Silva *Universidad de Sao Paulo, Brasil*

Dr. Miguel Ángel Verdugo Alonso Universidad de Salamanca, España

Dr. Josep Vives Rego Universidad de Barcelona, España

Dr. Eugenio Raúl Zaffaroni Universidad de Buenos Aires, Argentina

Dra. Blanca Estela Zardel Jacobo Universidad Nacional Autónoma de México, México

Comité Científico Internacional

Mg. Paola Aceituno Universidad Tecnológica Metropolitana, Chile

Ph. D. María José Aguilar Idañez Universidad Castilla-La Mancha, España

Dra. Elian Araujo Universidad de Mackenzie, Brasil

Mg. Rumyana Atanasova Popova Universidad Suroeste Neofit Rilski, Bulgaria

Dra. Ana Bénard da Costa Instituto Universitario de Lisboa, Portugal Centro de Estudios Africanos, Portugal

Dra. Alina Bestard Revilla Universidad de Ciencias de la Cultura Física y el Deporte, Cuba

CUADERNOS DE SOFÍA EDITORIAL

Dra. Noemí Brenta Universidad de Buenos Aires, Argentina

Ph. D. Juan R. Coca Universidad de Valladolid, España

Dr. Antonio Colomer Vialdel Universidad Politécnica de Valencia, España

Dr. Christian Daniel Cwik Universidad de Colonia, Alemania

Dr. Eric de Léséulec INS HEA, Francia

Dr. Andrés Di Masso Tarditti Universidad de Barcelona, España

Ph. D. Mauricio Dimant Universidad Hebrea de Jerusalén, Israel

Dr. Jorge Enrique Elías Caro Universidad de Magdalena, Colombia

Dra. Claudia Lorena Fonseca Universidad Federal de Pelotas, Brasil

Dra. Ada Gallegos Ruiz Conejo Universidad Nacional Mayor de San Marcos, Perú

Dra. Carmen González y González de Mesa Universidad de Oviedo, España

Ph. D. Valentin Kitanov Universidad Suroeste Neofit Rilski, Bulgaria

Mg. Luis Oporto Ordóñez Universidad Mayor San Andrés, Bolivia

Dr. Patricio Quiroga Universidad de Valparaíso, Chile

Dr. Gino Ríos Patio Universidad de San Martín de Porres, Perú

Dr. Carlos Manuel Rodríguez Arrechavaleta Universidad Iberoamericana Ciudad de México, México

Dra. Vivian Romeu Universidad Iberoamericana Ciudad de México, México

REVISTA INCLUSIONES M.R.

REVISTA DE HUMANIDADES Y CIENCIAS SOCIALES

Dra. María Laura Salinas Universidad Nacional del Nordeste, Argentina

Dr. Stefano Santasilia Universidad della Calabria, Italia

Mg. Silvia Laura Vargas López Universidad Autónoma del Estado de Morelos, México

CUADERNOS DE SOFÍA EDITORIAL

Dra. Jaqueline Vassallo Universidad Nacional de Córdoba, Argentina

Dr. Evandro Viera Ouriques Universidad Federal de Río de Janeiro, Brasil

Dra. María Luisa Zagalaz Sánchez Universidad de Jaén, España

Dra. Maja Zawierzeniec Universidad Wszechnica Polska, Polonia

> Editorial Cuadernos de Sofía Santiago – Chile OBU – C HILE

Indización, Repositorios y Bases de Datos Académicas

Revista Inclusiones, se encuentra indizada en:

BIBLIOTECA UNIVERSIDAD DE CONCEPCIÓN

CUADERNOS DE SOFÍA EDITORIAL

ISSN 0719-4706 - Volumen 7 / Número 4 / Octubre – Diciembre 2020 pp. 227-243

PSYCHOLOGICAL SUPPORT FOR PARENTS RAISING CHILDREN WITH AUTISM SPECTRUM DISORDER (ASD)

N. Plyaskina Zabaykalsky State University, Russian Federation ORCID: https://orcid.org/0000-0002-3911-4473 nadyusha.plyaskina@mail.ru Ph. D. S.T. Kokhan Zabaykalsky State University, Russian Federation https:// ORCID ID 0000-0003-1792-2856 ispsmed@mail.ru Ph. D. E.V. Romanova Altai State University, Barnaul, Russian Federation ORCID: https://orcid.org/0000-0003-4317-605X romanovaev.2007@mail.ru Ph. D. A. Skaliy University of Economy in Bydgoszcz, Poland

ORCID: https://orcid.org/0000-0001-7480-451X skaliy@wp.pl

Ph. D. T. Skaliy

University of Economy in Bydgoszcz, Poland ORCID: https://orcid.org/0000-0002-6779-877X skaliv@wp.pl

Dr. A. Ostrowski

University of Economy in Bydgoszcz, Poland ORCID: https://orcid.org/0000-0003-3075-093X wiciukow@interia.pl

Fecha de Recepción: 15 de junio de 2020 – Fecha Revisión: 27 de junio de 2020 Fecha de Aceptación: 24 de septiembre 2020 – Fecha de Publicación: 01 de octubre de 2020

Abstract

A study of child-parent relations in families with children with ASD (autism spectrum disorder) and the psycho-emotional stress of parents raising children with ASD is presented. The study involved 18 parents raising children with ASD of preschool and primary school age. The technique Express diagnostics of the level of psycho-emotional tension was used to study child-parent relationships and parenting style in the family. It includes 11 scales related to violations of the parenting process, the relationship between the child and the parent. This method allows for a comprehensive approach to assessing a person's psychological and emotional stress and measures its various aspects. The authors found out the following features of the studied indicators: disharmonious in child-parent relations, the use of such styles of interaction with children by parents, such as hyperprotection, insufficient requirements, prohibitions, phobia of losing a child, minimal sanctions, projection on the child of their own undesirable gualities, emotional distance from the child, high significance of the child; a high level of psycho-emotional stress. Also, in the article, the authors present the effectiveness of the author's comprehensive program for working with parents of children with ASD. A comprehensive program of psychological support for parents of children with ASD has been developed and tested. It includes 4 main areas: psychological education, correction, individual counseling, and prevention.

Keywords

ASD (autism spectrum disorder) - families - Emotional tension - Psychological support

Para Citar este Artículo:

Plyskina, N.; Kokhan. S. T.; Romanova, E. V.; Skaliy, A.; Skaliy, D. T. y Ostrowski, A. Psychological support for parents raising children with Autism Spectrum Disorder (ASD). Revista Inclusiones Vol: 7 num 4 (2020): 227-243.

> Licencia Creative Commons Atributtion Nom-Comercial 3.0 Unported (CC BY-NC 3.0) Licencia Internacional 08 (cc)

Introduction

Psychological support for families raising children with ASD (autism spectrum disorder) is a problem in the Trans-Baikal Territory of the Russian Federation. This is due to the small number of highly qualified specialists who are able to provide timely, efficient and budgetary assistance to such families. Therefore, it is important to take into account the experience of other countries in the field of inclusive education and public policies of other countries¹.

Official statistics of families raising children with ASD in Russia are not kept, but according to the Ministry of Health of Russia² in 2018, the number of children with autism exceeds 31 thousand people. In the Chita Social Society (social group in Viber) more than 300 parents are registered in 2020 raising children with ASD. There is an increasing trend in the number of children with ASD.

Parents raising children with ASD differ in a number of features, such as anxiety, stress states, feelings of despair, etc. This is due to the fact that raising a child with ASD is not easy and results in the development of the child require a large amount of time and effort³.

The most significant stress on parents of autistic children is the unpredictability of the child's behavior and associated problems in social and interpersonal communication⁴.

Isolation from the outside world, a tendency to express affective reactions, the absence or weak attachment of a child with autism to those close to him, inability to agree with the child even on the simplest things, Stereotyping has a significant impact on family relations⁵.

In the Gray study, half of the interviewed mothers reported that their child's autism "does not allow them to work at all or limits their working hours and/or type of employment"⁶

M. B. Olsson and C. P. Hwang in their study suggest that the stress state of parents caused by aberrant behavior of the child, combined with restrictions in the parent's personal life, such as social isolation, violation of interpersonal contacts, restrictions in

¹ Monica Cristina Reis dos Santos; Elizabete Barbosa da Silva; Maria Aparecida Barbosa de Souza; Cledir Rocha Pereira, "Educação inclusiva e políticas públicas brasileiras: aspectos históricos e conceituais", Revista Inclusiones Vol: 7 núm Especial julio-septiembre (2020): 42 - 62 ² Ministry of Health of Russia. Available from: https://www.rosminzdrav.ru (accessed: 04.03.2020).

³ L. M. Betker, Psychological and pedagogical support of children with autism spectrum disorder: a teaching tool for teachers and specialists of educational organizations (Khanty-Mansiysk, RIO IRO, 2013) y M. Yu. Vedenina, "The use of behavioral therapy of autistic children for the formation of household adaptation skills", Defectology num 2 (1997): 31–39.

⁴ P. Munday y M. Sigman, Specifying the Nature of the Social Impairment of Autism. Ed.by G. Dawson (N.Y. L.; The Guilford press 1989).

⁵ Fundamentals of special psychology: a training manual Ed. L.V. Shipova. (Saratov: Information Center Nauka, 2013) y L. M. Betker, Psychological and pedagogical support of children with autism spectrum disorder: a teaching tool for teachers and specialists of educational organizations. (Khanty-Mansiysk, RIO IRO), 2013.

⁶ D. E. Gray, "Lay conceptions of autism: Parents' explanatory models", Medical Anthropology, num 16 (2002): 99-118.

professional activities, and impaired Hobbies, may be one of the factors that contribute to a higher risk of depression in mothers of children with ASD⁷.

It is also believed that there are several factors that explain the emotional stress of parents of children with ASD. These include the uncertainty and confusion associated with the diagnosis of ASD, the stressful nature of autistic symptoms and related behavioral problems, as well as the lack of understanding of society and tolerance for the behavior of children with ASD by people around them⁸.

Inclusive education and public policies of other countries, such as Brazil, are of interest.

O.S. Nikolskaya notes that mothers sometimes consider themselves to be bad and not attentive enough, because the child does not seek tactile contact or eye contact. Also O.S. Nikolskaya and E.R. Baenskaya in their work «Autistic Child, Ways of Help», note that mothers raising children with autism have low self-esteem, considering that they are poorly performing their maternal role. They have increased anxiety, depression, irritability, emotional exhaustion⁹.

V. V. Leshin, having analyzed extensive experimental material, revealed that the main conditions that deform the upbringing of a special child are:

- Lack of flexibility in the formation of relations between parents and children; - lack of search for the optimal relationship option; - adherence to traditional forms of relations in their understanding (for example, we had this); - lack of knowledge of the psychology of a child with special needs¹⁰.

There are studies on the negative impact of parental stress on marital relations. Intensive childcare requirements as well as severe stress and fatigue of parents, which were found to be more common among mothers of children with RAC than among mothers of children with other disabilities, may adversely affect the marriage of the parents of the children with PAC¹¹. In the study of Alexandra H. Solomon and Beth Chung parents of children with autism who serve as financial support, noted that when they return home from work, they are eager to reconnect and hear about the past day, especially about how the child with autism felt, behaved, and responded to therapy. But, they face disappointment when a stay-at-home parent who has been talking, thinking and dealing with their child's autism all day leaves. Knowing that they will talk about their respective experiences during their family reunion can mitigate this polarization cycle¹².

⁷ M. B. Olsson y C. P. Hwang, "Depression in mothers and fathers", Blackwell Science Ltd, Journal of Intellectual Disability Research, 2001.

⁸ D. E. Grey y W. J. Holden, "Psychosocial well-being among parents of children with autism", Australian and new Zealand journal of development issues num 18 (1992): 83–93.

⁹ O. S. Nikolskaya, Autistic child. Ways of help (Moscow: Terevinth, 2012) y E. R. Baenskaya, Help in raising children with special emotional development (early age) (Moscow: Terevinf. 2009).

¹⁰ V. V. Leshin, "Structure of violations of parent-child relations in the family with a somatically ill child", Correctional pedagogy Vol: 37 num 1 (2010): 32–37.

¹¹ Paul R. Benson y Joanne Kersh, Published online: Springer Science+Business (Media, LLC: 2011).

¹² Aleksandr H. Solomon y Beth Chung, "Family Process. Understanding Autism: How Family Therapists Can Support Parents of Children with Autism", Spectrum Disorders num 2 Vol: 51 (2012)

PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY

In the same way, stress in parents of children with ASD can increase during the planning and birth of a second child. Parents may fear that their second child will develop a ASD or other disorder¹³.

Negative characteristics of specialists on a child with ASD can also have a negative impact on the emotional state of parents¹⁴.

The head of a multi-site project aimed at diagnosing disorders in children with ASD and improving care for parents, such children, Rapin, in his research hypothesized that in families where one child suffered from ASD, there is an increased risk that other children will have mental retardation or other intellectual and emotional-volitional disorders.¹⁵

Thus, the relevance of our research is justified by the above-mentioned features of parents raising children with autism.

Having studied various domestic and foreign studies, we have learned that parents bringing up children with PAC have certain characteristics, such as: tendency to depressive states, insulation from the outside world, disharmonious relationships between family members.

In this regard, we assumed that in families raising children with ASD, the childparent relationship is disrupted due to the psycho-emotional stress of the parents.

A study of the characteristics of parents raising children with ASD

In 2019, we conducted a study among parents raising children with ASD (autism spectrum disorder).

The purpose of this study was to study the features of emotional stress of such parents and child-parent relations.

The study involved 18 parents raising children with ASD of preschool and primary school age.

We used standardized tests to study emotional stress and child-parent relationships. The social and demographic information required for the study was collected using a questionnaire .

¹³N. O. Davis; A. S. Carter, "Parenting stress in mothers and fathers of toddlers with autism spectrum disorders: Associations with child characteristics", Journal of Autism and Developmental Disorders num 38 (2008): 1278-1291.

¹⁴ I. Firth y R. Dryer, "The predictors of distress in parents of children with autism spectrum disorder", Journal of Intellectual and Developmental Disability num 38 (2013): 163-171; H. R. Hall y J. C. Graff, "The relationships among adaptive behaviours of children with autism, family support, parenting stress, and coping", Issues in Comprehensive Pediatric Nursing num 34 (2011): 4-25 y S. A. Hayes y S. L. Watson, "The impact of parenting stress: A meta-analysis of studies comparing the experience of parenting stress in parents of children with and without autism spectrum disorder", Journal of Autism and Developmental Disorders num 43 (2013): 629-642.

¹⁵ I. Rapin, Autism and Language Disorders Nosology Project. Preschool children with inadequate communication: Developmental language disorder, autism, low IQ (London: MacKeith, 1996).

PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY

We used the questionnaire for the analysis of family relationships by E. G. Eidemiller.¹⁶

This technique was used to study child-parent relationships and parenting style in the family. It includes 11 scales related to violations of the parenting process, the relationship between the child and the parent¹⁷.

Method " Express diagnostics of the level of psycho-emotional tension (PET) O. S. Kopina, E. A. Suslova, E. V. Zaikina (Method of Express diagnostics of the level of psychoemotional tension (PET) and its sources (O. S. Kopina, E. A. Suslova, E. V. Zaikin). This method allows for a comprehensive approach to assessing a person's psychological and emotional stress and measures its various aspects.

The questionnaire includes methods for rapid diagnosis of PES (psycho-emotional stress) and related factors:

1) self-assessment of health;

2) L. Reeder's psychosocial stress scale¹⁸;

3) the scale of life satisfaction in general by O. S. Kopina (Express diagnostics of 3) the scale of life satisfaction in general by O. S. Kopina (Express diagnostics of the level of psycho-emotional stress and its sources (O. S. kopina, E. A. Suslova, E. V. Zaikin);

4) the scale of satisfaction with the living conditions of O. S. Kopina (Express diagnostics of the level of psycho-emotional stress and its sources (O. S. Kopina, E. A. Suslova, E. V. Zaikin);

5) the scale of satisfaction of basic life needs of O. S. Kopina (method of rapid diagnostics of the level of psycho-emotional stress (PEN) and its sources (O. S. kopina, E. A. Suslova, E. V. Zaikin)

6) questionnaire of the main socio-demographic indicators (gender, age, level of education, social group, marital status).

Questionnaire for parents raising children with ASD (questionnaire developed by the authors of this article)

This questionnaire was used to clarify the socio-demographic characteristics of parents of children with ASD.

1. Mathematical and statistical analysis using the G criterion of signs was used to identify dynamics before and after psychological impact¹⁹

Result

The study involved 18 female parents raising children with ASD of primary school and senior preschool age (from 4 to 11 years).

¹⁶ Questionnaire "Analysis of family relationships" E. G. Eidemiller (DIA methodology). Available from: https://psycabi.net/testy/281-oprosnik-analiz-semejnykh-vzaimootnoshenij-eg-ejdemiller-metodika-asv (accessed date: 2.10.2019)

¹⁷ E. G. Eidemiller y V. V. Justitsky, Family psychotherapy (Leningrad, Medicine, 1990).

 ¹⁸ Psychological tests. Ed. A.A. Karelin, Volume 1 (Moscow: Humanity. ed. VLADOS Center, 2000).
¹⁹ V. A. Kutashov y V. V. Kvasova, "Parent-child relations in families with children with autism spectrum disorders", Young Scientist num 3 (2016): 279-283.

PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY PH. D. A. OSTROWSKI

We studied the socio-demographic indicators using a questionnaire consisting of 5 questions. The General characteristics of socio-demographic indicators are given in table 1.

Soci	o-demographic indicators of the study participants	Number	Percentage
Pare	nt's age		
1.	25-29	13	59
2.	30-34	4	18
3.	35-39	2	9
4.	40-44	1	4
5.	45 and above	2	9
Marit	al status		
1.	Married	17	77
2.	Divorced	3	13
3.	Lives apart	1	4
4.	Other	1	4
Leve	l of education		
1.	Secondary education	17	77
2.	Higher education	6	27
Emp	oyment		
1.	Have a paid job	10	45
2.	Sole trader	1	4
3.	Learns	4	18
4.	Unemployed	6	27
5.	Employer		
6.	Other	1	4
Num	ber of children with family disabilities		
1.	One child with HIA	18	82
2.	2 or more children with HIA	4	18

Table 1 Questionnaire «Socio-demographic indicators»

In order to study child-parent relationships, we used the method "Analysis of family relationships" by E. G. Eidemiller and V. V. Justitskis²⁰, this will help us in the future to develop a program of psychological support for parents of children with ASD. Analyzing the data obtained, we have deduced the prevailing scales in family relationships among parents of children with ASD. (table. 2)

Scale	Person Scale	%		
Hyperprotection (child in focus)	14 people	77%		
Insufficient prohibition requirements (3)	6 people	33%		
Minimum sanctions (C)	5 people	27%		
Female Attributes Preference Scale (WVC)	3 people	16%		
Child Loss Phobia (FS)	5 people	27%		
Self-esteem projection (NCP)	3 people	16%		

Table 2

«Analysis of family relationships» Ed. Eidemiller, V. V. And Justices

²⁰ E. G. Eidemiller y V. V. Justitsky, Family psychotherapy (Leningrad, Medicine, 1990). PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY PH. D. A. OSTROWSKI

According to the data obtained (table.2), it was found that 77% of the study participants have "hyperprotection" in the educational process. Such parents devote an excessive amount of time to their child, put him in the center of attention, the upbringing of the child is the central business of parents, 33% of the study participants make insufficient demands and prohibitions for a child with ASD. Such parents are unwilling or unable to set rules and boundaries for their child's behavior. We can assume that this is due to the child's deviations from the ASD, but this behavior does not allow the child to develop in terms of socialization (norms and rules). 27% of parents do not apply penalties to a child with ASD, and believe that incentives are more effective in interacting with a child with ASD. 27% experience a phobia of losing a child. Such parents are always afraid to make mistakes, exaggerate the idea of the "fragility " of the child, and try to fulfill his every desire. 16% of participants project their own negative qualities on the child. These parents see in their child those traits that they feel they have in themselves, but do not recognize. This attitude can lead to rejection and abuse of the child. In 16% of the study participants, there is an unconscious rejection of male attributes in the son, and female attributes in the daughter. In this regard, an emotional rejection of the child can be formed. According to the results of diagnostics using the method "Analysis of family relationships", we can note that the following features dominate in child-parent relationships in families with children with ASD: hyperprotection, lack of requirements, prohibitions, phobia of losing a child, minimality of sanctions, projection of their own undesirable gualities on the child, emotional distance from the child, high significance of the child. Thus, most parents have violated the child-parent relationship and there are disharmonious styles of interaction with the child. These results confirm the similarity with the hypothesis of Munday P., Sigman M. 1989 that parents of autistic children experience the most significant stress from the unpredictability of the child's behavior and related problems in social and interpersonal communication²¹.(Munday P., Sigman M, 1989)

Results of diagnostics of psycho-emotional tension

In order to study the psycho-emotional stress of parents of children with ASD and identify the need for correction, we used the method of "Express diagnostics of the level of psycho-emotional stress (PES) by O. S. Kopina, E. A. Suslova, E. V. Zaikina (Method of Express diagnostics of the level of psycho-emotional stress (PES) and its sources (O. S. kopina, E. A. Suslova, E. V. Zaikin), the results of which are described in table.3.

Level	vel Self- assessment of health		Psychosocial stress scale of L. Reader;		Life satisfaction scale of O.S. Copina;		Life Satisfaction Scale O.S. Copina		Basic Needs Satisfaction Scale O.S. Copina	
High	11	61%	12	66%	6	33%	5	28%	5	28%
Medium	2	11%	3	16%	5	28%	6	33%	8	44%
Low	5	28%	3	16%	7	38%	7	38%	5	28%

Table 3

Methodology of «Rapid Diagnosis of the Level of Psycho-emotional Tension (PET) O.S. Kopina, E.A. Suslova, E.V. Zaikin»

²¹ P. Munday and M. Sigman, Specifying the Nature of the Social Impairment of Autism. Ed.by G. Dawson (N.Y. L.; The Guilford press, 1989).

PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY PH. D. A. OSTROWSKI

After analyzing the data in table 3, we found that 61% of participants rated their health at a high level, 28% - at a low level, and only 11% - 2 people consider their health to be average. 66% of participants have a high level of psycho-emotional stress, 16% - are in a borderline state and also experience some emotional stress. 16% do not have a pronounced stress, due to an optimistic mood, and, as was noted during the conversation, due to the financial ability to travel and take the child to various classes regularly. As well as actively communicating with other parents of children with ASD and specialists, such parents get enough personal resources. On the life satisfaction scale, we see that 33% are completely satisfied, 28% are not satisfied enough, and 38% are not satisfied. In total, 28% of parents have met their basic life needs, 44% are not satisfied enough, and 28% are not satisfied.

Thus, we found that the majority of parents (66 %) have psycho-emotional stress on the L. Reeder scale²². And also, child-parent relationships in families raising children with ASD are violated. Therefore, such indicators require immediate impact, in order to relieve the psycho-emotional stress of parents and correct child-parent relations. In this case, the development of a child with ASD can give a positive dynamic. Thus, emotional stress is present in families that raise children with autism, this is due to disharmonious child-parent relationships in such families. A similar causal relationship was noted by O. Nikolskaya in her works, saying that mothers of children with autism make many demands on themselves when they do not see the result of their work, lose further meaning and go into a position of self-flagellation and despair. Due to the lack of emotional responsiveness from the child, the parent feels bad, detached, resulting in depressive States²³.

In the literature we have studied, we have not found any similar studies using the methods which we have chosen.

Support services and programs to help families raising children with ASD should be comprehensive, aimed at finding resources and developing strategies for managing their own emotions²⁴. Based on the results of the study, having obtained results that require psychological impact, we developed an author's program of psychological support for parents raising children with ASD. Based on practical material and methodological recommendations for working with children with ASD, the center for therapeutic pedagogy²⁵ and the Federal resource center for the organization of comprehensive support for children with ASD (https://autism-frc.ru/), we have developed an author's comprehensive program of psychological support for parents raising children with ASD. This program includes fragments borrowed from correctional work with mothers of children with ASD Tkacheva V. V.²⁶

The purpose of the programme is to provide comprehensive psychological assistance to families raising children with ASD.

²² Psychological tests. Ed. A.A. Karelin, Volume 1 (Moscow: Humanity. VLADOS Center, 2000).

²³ O. S. Nikolskaya, Autistic child. Ways of help (Moscow: Terevinth).

²⁴ E. K. Cridland; S. C. Jones; C. A. Magee and P. Caputi, "Family-focused autism spectrum disorder research: A review of the utility of family systems approaches", Autism num 18 (2014): 213-222.

²⁵ Special child. Research and help experience: scientific-practical Ed. M.S. Dimenstein (2006).

²⁶ V. V. Tkacheva, Psychocorrectional work with mothers raising children with developmental disabilities: a workshop on the formation of adequate relationships (Moscow: Gnome Press, 1999).

PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY

Program objective:

- psychological education of families about favorable ways to interact with children with ASD, ways to independently relieve emotional stress;

- correction of psycho-emotional stress, child-parent relations;

- psychological individual counseling of parents raising children with ASD, aimed at finding internal resources, relieving emotional stress;

- prevention of psycho-emotional tension and emotional distance between parent and child.

The program lasts for 1 academic year, 1 lesson per week.

The first block of the program is aimed at psychological education of parents about favorable ways to interact with children with ASD, ways to independently relieve emotional stress. Form of education-training seminar "Ways to preserve your own emotional well-being and harmony in the family". The time limit is 1.5-2 hours. 2 times a month, for one month.²⁷

The second block of the program-correctional and developmental, aimed at correcting psycho-emotional tension, emotional distance between parent and child, search for internal resources of parents. This block is designed for 3 months, one lesson per week. The form of classes is group: parent-child group-5 classes of 40 minutes; parent group-5 classes of 90 minutes.

The third block of the program is individual psychological counseling, the purpose of which is to search for internal resources, relieve emotional stress, as well as work on the client's request. Per parent-about 1 hour, depending on the situation, repeated consultations are possible.

The fourth block is psychological prevention of psycho-emotional tension and emotional distance between parent and child. This block was implemented by distributing booklets, memos, and recommendations.

The program was attended by 18 parents raising children with ASD.

At the end of the program, we conducted a repeated study of psycho-emotional stress and child-parent relationships, in order to identify the dynamics.

We studied the child-parent relationship using the E. G. method. Eidemiller, V. V. Justitskis²⁸ (DIA method)²⁹, the results are presented in table.4

Scale	Person Scale	%
Hyperprotection(child in the center of attention)	14 people	77%
Inadequacy of requirements-prohibitions (3-)	4 people	22%
Minimality of sanctions (C-)	5 people	27%
Scale of preference for female/ male qualities (PUF)	1 person	6%

²⁷ I. S. Grishanova, Family and child support service: innovative experience. Methodical collection (Vladimir, 2010).

²⁸ Questionnaire "Analysis of family relationships" E. G. Eidemiller (DIA methodology).

²⁹ E. G. Eidemiller y V. V. and Justitsky, Family psychotherapy (Leningrad, Medicine, 1990).

PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY

PH. D. A. OSTROWSKI

Phobia of losing a child (FU)	3 people	17%
Projection on the child's own qualities (NPC)	0 people	0%

Table 4

Results of diagnostics "Analysis of family relationships» Ed. Eidemiller, V. V. and Justickis after psychological impact

Analyzing the results of repeated diagnostics, we found out the dynamics on the scales: insufficient requirements-prohibitions (up to 33%, after 22%); the scale of preference for female/ male qualities (up to 16%, after 6%); phobia of losing a child (up to 27%, after 17%); projection on the child's own qualities (up to 16%, after 0%).

In the child-parent relationship, we see positive dynamics.

Psycho-emotional stress was re-examined using the method of rapid diagnostics of psycho-emotional stress of PES (Method of rapid diagnostics of the level of psycho-emotional stress (PES) and its sources (O. S. Kopina, E. A. Suslova, E. V. Zaikin). The diagnostic results are shown in table 5.

Level	Self- assessment of health		Psychosoci al stress scale of L. Reader;		Life satisfaction scale of O.S. Copina;		Life Satisfaction Scale O.S. Copina		Basic Needs Satisfactio n Scale O.S. Copina		
High	11	61,5%	0	0	4	23%		6	33%	5	28%
Medium	5	28%	5	28 %	14	77%		7	39%	9	50%
Low	3	16%	13	72 %	0	0		5	28%	4	22%

Table 5

Results of diagnostics of psycho-emotional tension after psychological impact. PES (Kopina, Suslova, Zaikin)

According to table 5, the parents' self-assessment of health remained the same, since there was no impact on health, the level of psycho-emotional stress significantly decreased, there were only 5 people (28 %) with an average level of stress, the remaining 13 people (72%) have a low level of psycho-emotional stress. The remaining indicators remained almost unchanged, as there was no impact on the level of satisfaction with life and its conditions.

In order for the remaining 28% of parents to reduce their stress level to a low level, it is necessary to regularly work with them to relieve emotional stress.

We also used mathematical and statistical analysis, the G-sign criterion, to identify the dynamics of the work.

The critical value of the G-sign criterion for levels of statistical dependence $p \le 0.05$.

H1-the predominance of the typical direction of the shift towards a decrease in psycho-emotional stress after psychological exposure is not accidental.

The predominance of the typical shift is significant, since, g-empirical is lower than or equal to G 0.05.

G criterion is characterized by a decrease in the value of psycho-emotional stress in 12 people, which confirms the positive dynamics of psychological impact.

In the course of classes included the correction block of the program, we had the following observations: some parents, within the parent group, expanded the circle of likeminded people, began to communicate with each other outside the group, to provide each other with emotional support. Parents of children with ASD, within the child-parent group, saw that their child can be successful in interacting with peers, learned ways to independently relieve stress in children.

Thus, there is a positive dynamics of child-parent relations, the level of psychoemotional stress has decreased to medium and low in 66% of parents raising children with ASD, they have become more positive about their life, the level of emotional distance between a parent and a child with ASD has decreased.

There are also static indicators of child-parent relationships, this can be facilitated by various factors, such as: parents' employment, inability to regularly attend classes of psychological support programs, the type of temperament of parents, lack of internal motivation, etc.

28 % of parents have an average level of psycho-emotional stress, this may be due to insufficient development of child-parent relationships, daily difficulties that cause emotional stress, not regularly attending classes in the program.

Thus, we see the effectiveness of a comprehensive program of psychological support for parents raising children with ASD, harmonizing child-parent relations, the emotional state of parents is stabilized.

Discussion

The relevance of the study of emotional stress and child-parent relationships of parents raising children with autism in Russia is due to the trend of rapid growth in the number of children with ASD; insufficient number of qualified specialists able to provide effective assistance to parents of such children. In working with parents and children, the role of a pedagogical psychologist is important, who would professionally provide assistance in difficult psychological situations³⁰. The presence of disharmonious relationships within the family raising a child with autism, leads to a possible family breakdown, regression in the development of a child with autism.

As a result of an empirical study, it was found that the following features dominate in child-parent relationships in families with children with ASD: hyperprotection, insufficient requirements, prohibitions, phobia of losing a child, minimality of sanctions, projection of their own undesirable qualities on the child, emotional distance with the child, high significance of the child, which is consistent with research Lapshina et al³¹. Analyzing the

³⁰ M. G. Sergeeva, S. V. Dmitrichenkova, T. V. Kirillova, D. V. Lukashenko y A. S. Sokolova, "The development of an educational psychologist in professional activity", Revista Inclusiones Vol: 7 núm Especial julio-septiembre (2020): 113 - 124

³¹ L. Lapshina; E. Romanova; S. Kokhan; A. Skaliy; T. Skaliy and V. Kowalsk, "Neurophysiological basis of disorders concerning intellectual developm ent of sc hool-age children", Revista Dilemas Contemportneos: Educaciyn, Politica y Valores. Diciembre num VII (2019) Article 112.

PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY PH. D. A. OSTROWSKI

data more specifically, we found that most parents have difficulties in child-parent relationships. These results confirm the similarity with the hypothesis of Munday P. and Sigman M.³² that the most significant stress parents of autistic children experience from the unpredictability of the child's behavior and related problems in social and interpersonal communication.

According to the L. Reeder scale "psycho-emotional stress", 66% of the subjects had a high level of psycho-emotional stress, and 16 % had an average level.

In connection with the obtained data, the author developed a comprehensive program of support for parents raising children with ASD.

Conclusion

Within the framework of this program, the following directions were implemented:

- psychological education of families about favorable ways to interact with children with ASD, ways to independently relieve emotional stress in the form of a seminar for parents;

- correction of psycho-emotional stress, child-parent relations, in the parent and child-parent groups;

- psychological individual counseling of parents raising children with ASD, aimed at finding internal resources, relieving emotional stress;

- prevention of psycho-emotional tension and emotional distance between parent and child by distributing memos, booklets, motivational videos.

After restudying the child-parent relationship, we got the dynamics on the scales: insufficient requirements-prohibitions (up to 33%, after 22%); the scale of preference for female/ male qualities (up to 16%, after 6%); phobia of losing a child (up to 27%, after 17%); projection on the child's own qualities (up to 16%, after 0%).

With the re-diagnosis mental and emotional stress, we obtained the following indicators: self-reported health of subjects remained the same, the level of psychoemotional stress has dropped significantly, only 5 (28 %) with an average stress level, the remaining 13 patients (72%) have low level of mental and emotional stress. The remaining indicators remained almost unchanged, as there was no impact on the level of satisfaction with life and its conditions.

There are also static indicators of child-parent relationships, this can be facilitated by various factors, such as: parents' employment, inability to regularly attend classes of psychological support programs, the type of temperament of parents, lack of internal motivation, etc.

28 % of parents have an average level of psychoemotional stress, this may be due to insufficient development of child-parent relationships, daily difficulties that cause emotional stress, not regularly attending classes in the program.

³² P. Munday and M. Sigman, Specifying the Nature of the Social Impairment of Autism. Ed.by G. Dawson. (N.Y. L.: The Guilford press, 1989).

Thus, emotional stress is present in families raising children with autism, it is associated with disharmonious child-parent relationships in such families. A similar causal relationship was noted by O. Nikolskaya³³ in her works, saying that mothers of children with autism make a lot of demands on themselves when they do not see the result of their work, lose further meaning and go into a position of self-flagellation and despair. Due to the lack of emotional responsiveness from the child, the parent feels bad, detached, resulting in depressive states.

The novelty of our work on psychological support for parents of children with ASD is that for the first time a causal relationship between disharmonious child-parent relationships and the psycho-emotional stress of parents of children with ASD has been established. A comprehensive program of psychological support for parents of children with ASD has been developed and tested. It includes 4 main areas: psychological education, correction, individual counseling, and prevention.

With families raising children with ASD, complex work is necessary, including different directions and forms of work. The effectiveness of the program was confirmed.

References

Aleksandr, H. "Solomon, Beth Chung. Family Process. Understanding Autism: How Family Therapists Can Support Parents of Children with Autism". Spectrum Disorders num 2: Vol: 51 (2012)

Baenskaya, E. R. Help in raising children with special emotional development (early age). Moscow: Terevinf. 2009.

Betker, L. M. Psychological and pedagogical support of children with autism spectrum disorder: a teaching tool for teachers and specialists of educational organizations. Khanty-Mansiysk: RIO IRO. 2013.

Cridland, E. K.; Jones, S. C.; Magee, C. A. y Caputi, P. "Family-focused autism spectrum disorder research: A review of the utility of family systems approaches". Autism num 18 (2014): 213-222.

Davis, N. O. y Carter, A. S. "Parenting stress in mothers and fathers of toddlers with autism spectrum disorders: Associations with child characteristics". Journal of Autism and Developmental Disorders num 38 (2008): 1278-1291.

Eidemiller, E. G. y Justitsky, V. V. Family psychotherapy. Leningrad: Medicine. 1990.

Express diagnostics of the level of psychoemotional stress and its sources. O.S. Kopina, EA Suslova, EV Zaikin. Retrieved from: https://www.studsell.com/view/205556/ (accessed: 23.09. 2019)

Federal Resource Center for the organization of integrated support for children with ASD. Available from: https://autism-frc.ru/ (accessed: 2.10.2019).

³³ O. S. Nikolskaya, Autistic child. Ways of help (Moscow: Terevinth, 2012). PH. D. N. PLYASKINA / PH. D. S. T. KOKHAN / P. H. E. V. ROMANOVA / PH. D. A. SKALIY / PH. D. T. SKALIY PH. D. A. OSTROWSKI

Firth, I. y Dryer, R. "The predictors of distress in parents of children with autism spectrum disorder". Journal of Intellectual and Developmental Disability num 38 (2013): 163-171.

Fundamentals of special psychology: a training manual Ed. L.V. Shipova. Saratov: Information Center Nauka. 2013.

Gray, D. E. "Lay conceptions of autism: Parents' explanatory models". Medical Anthropology, num 16 (2002): 99-118.

Grey D.E.; Holden W.J. "Psychosocial well-being among parents of children with autism". Australian and new Zealand journal of development issues num 18 (1992): 83–93.

Grishanova, I. S. Family and child support service: innovative experience. Methodical collection. Vladimir. 2010.

Grjibovski, A. M. "Social variations in fetal growth in Northwest Russia: an analysis of medical records". Annals of Epidemiology num 9 (2003): 599–605.

Hall, H. R. y Graff, J. C. "The relationships among adaptive behaviours of children with autism, family support, parenting stress, and coping". Issues in Comprehensive Pediatric Nursing num 34 (2011): 4-25

Hayes, S. A. y Watson, S. L. The impact of parenting stress: A meta-analysis of studies comparing the experience of parenting stress in parents of children with and without autism spectrum disorder. "Journal of Autism and Developmental Disorders" num 43 (2013): 629-642.

Kutashov, V. A. y Kvasova, V.V. "Parent-child relations in families with children with autism spectrum disorders". Young Scientist num 3 (2016): 279-283.

Lapshina L.; Romanova E.; Kokhan S.; Skaliy A.; Skaliy T. y Kowalski V. "Neurophysiological basis of disorders concerning intellectual development of school-age children" Revista Dilemas Contemporбneos: Educaciyn, Pol+tica y Valores. Diciembre num VII (2019) Article 112. Retrieved from: https://www.dilemascontemporaneoseducacionpoliticayvalores.com/en/edicin-2013/yearvi-special-edition-december-2019/ (accessed: 23.02. 2020)

Larry, A.; Gray, M. A.; Emily, R.; Msall, M. A.; Michael, E. y Msall, M. D. Decreasing Fears and Stresses Through Parent-Professional Partnerships. Wolters Kluwer Health. 2008.

Leshin, V. V. "Structure of violations of parent-child relations in the family with a somatically ill child". Correctional pedagogy Vol: 37 num 1 (2010): 32–37.

Ministry of Health of Russia. Available from: https://www.rosminzdrav.ru (accessed: 04.03.2020)

Monica Cristina Reis dos Santos, Elizabete Barbosa da Silva, Maria Aparecida Barbosa de Souza y Cledir Rocha Pereira. "Educação inclusiva e políticas públicas brasileiras: aspectos históricos e conceituais". Revista Inclusiones Vol: 7 núm Especial julio-septiembre (2020): 42 - 62

Munday P. & Sigman M. Specifying the Nature of the Social Impairment of Autism. Ed.by G. Dawson. N.Y. L. The Guilford press. 1989.

Nikolskaya, O. S. Autistic child. Ways of help. Moscow: Terevinth. 2012.

Olsson M. B. y Hwang C. P. Depression in mothers and fathers. Blackwell Science Ltd, Journal of Intellectual Disability Research. 2001.

Paul R. Benson y Joanne Kersh. Published online: Springer Science+Business Media, LLC 2011. Marital Quality and Psychological Adjustment Among Mothers of Children with ASD: Cross-Sectional and Longitudinal Relationships. 2011.

Psychological tests / Ed. A.A. Karelin, Volume 1. Moscow: Humanity. ed. VLADOS Center, 2000. The method of self-assessment of stress levels. Test L. Reader. Retrieved from: https://studopedia.ru/11_8729_metod-samootsenki-urovnya-stressa-test-l-ridera.html (accessed: 29.05. 2020)

Questionnaire "Analysis of family relationships" E. G. Eidemiller (DIA methodology). Available from: https://psycabi.net/testy/281-oprosnik-analiz-semejnykh-vzaimootnoshenijeg-ejdemiller-metodika-asv (accessed date: 2.10.2019)

Rapin, I. Autism and Language Disorders Nosology Project. Preschool children with inadequate communication: Developmental language disorder, autism, low IQ. London: MacKeith. 1996.

Rebecca L. McStay; David Trembath y Cheryl Dissanayake. Stress and Family Quality of Life in Parents of Children with Autism Spectrum Disorder: Parent Gender and the Double ABCX Model, Springer Science+Business Media N ew York. 2014.

Schulz, K. F.; Altman, D. G.; Moher, D. & the CONSORT Group. "CONSORT 2010 statement: Updated guidelines for reporting parallel group randomised trials". Annals of Internal Medicine Vol:152 num11 (2010): 726–732. DOI: 10.7326/0003-4819-152-11-201006010-00232

Sergeeva, M. G.; Dmitrichenkova S. V.; Kirillova T. V.; Lukashenko D. V. y Sokolova A. S. "The development of an educational psychologist in professional activity". Revista Inclusiones Vol: 7 núm Especial julio-septiembre (2020): 113 - 124

Special child. Research and help experience: scientific-practical Ed. M.S. Dimenstein. 2006.

The technique of rapid diagnosis of the level of psychoemotional stress (PEN) and its sources. O.S. Kopina, E.A. Suslova, E.V. Zaikin. Available from: http://www.vashpsixolog.ru/psychodiagnostic-school-psychologist/69- diagnosis-emotional-and-the-personal-sphere/560-the-method-of-express-diagnostics-level-of-emotional-stress-pes (accessed: 05.06.2020)

Tkacheva, V. V. Psychocorrectional work with mothers raising children with developmental disabilities: a workshop on the formation of adequate relationships. Moscow: Gnome Press. 1999.

Tong, A.; Sainsbury, P.; Craig, J. "Consolidated criteria for reporting qualitative research (COREQ): A 32-item checklist for interviews and focus groups". The International Journal for Quality in Health Care Vol: 19 num 6 (2007): 349-357. DOI: 10.1093/intqhc/mzm042

Vedenina, M. Yu. The use of behavioral therapy of autistic children for the formation of household adaptation skills. Defectology num 2 (1997): 31–39.

WMA Declaration of Helsinki - Ethical Principles for Medical Research Involving Human Subjects. 2013. Retrieved from: http://www.ub.edu/recerca/Bioetica/doc/Declaracio_Helsinki_2013.pdf (accessed: 29.12. 2019)

CUADERNOS DE SOFÍA EDITORIAL

Las opiniones, análisis y conclusiones del autor son de su responsabilidad y no necesariamente reflejan el pensamiento de **Revista Inclusiones**.

La reproducción parcial y/o total de este artículo debe hacerse con permiso de **Revista Inclusiones.**